

Supporting Postsecondary Success Under ESSA

Feb. 28, 2017 | Division of Postsecondary & Career Education

Objectives for Today

- Overview of OSSE's current support for college and career readiness and postsecondary education
- Discussion: Mapping opportunities and gaps for college and career readiness under ESSA

Approach to College and Career Readiness

Preparation for postsecondary education and career pathways is multifaceted – three ways we can think about “college and career readiness”

Academic Readiness

Access and preparation for high-quality instruction and college-ready coursework

College & Career Exposure

Understanding of postsecondary pathways and support to access postsecondary education

Access to Financial Aid

Access to financial resources that make postsecondary education possible

College and Career Readiness in ESSA

- **College readiness-related measures included in DC's proposed high school accountability framework:**
 - SAT/ACT performance
 - Advanced Placement/International Baccalaureate access and performance
 - Graduation rate metrics
- **Funding support for college-level coursework:**
 - Title IV-A and Title II funding may be spent on AP/IB expenses for low-income youth and teacher training and preparation
- **Support for well-rounded education:**
 - Ultimate goal is success for all students after high school graduation

ESSA Accountability High School Framework

Academic Readiness

Support in OSSE Division of Postsecondary & Career Education:

- High School Bridge Data Project: Supporting LEAs cross-sector in the middle to high school transition
- Funding for Rigorous Coursework: Dual enrollment, AP, and IB options
- Funding for SAT School Day: Twice per year for all juniors and seniors
- SAT Preparation Grant: Supports SAT prep courses in 22 high schools, serving 3,000+ students in 2016-17
- College Readiness & Access Reporting: Statewide quantitative information about college preparation, enrollment, and completion
- Career Academies & Career and Technical Education: Pathways to high-wage, high-demand careers in 14 high schools across DC

College & Career Exposure

- High School Ready Initiative: Funding for schools and CBOs to provide a smooth middle to high school transition for students
- College Application & Exploration Month: Volunteers and information to assist seniors in completing college applications during October
- My College Fact Finder: Online college search tool that compares university-specific outcomes for DC students with national averages
- DC College Signing Day: Citywide event celebrating seniors as they make their college choice each spring
- OSSE Scholars: Summer program for academically strong sophomores and juniors to attend 13 partner universities over the summer
- Summer Transitions Workshops: Guidance for students entering college on what to expect during their freshman year

Access to Financial Aid

- Free Application for Federal Student Aid (FAFSA) Portal: Enables school and LEA staff to view updated information about student FAFSA and DCTAG completion to better target student services
- DC Tuition Assistance Grant (DCTAG): Grant that helps to close the in-state/out-of-state tuition gap for DC students
- Mayor's Scholars Undergraduate Program: Grant for Pell Grant-eligible DC students at area universities

Division of Postsecondary and Career Education

Discussion

How does your school or LEA support college and career readiness for students?

How can OSSE better support your school or LEA as you prepare students for postsecondary education?

Q&A

Stay in Touch

FIND US

ADDRESS:

Postsecondary & Career Education
810 First St. NE
Washington, DC 20002

POC:

Melissa McKnight
Director, College & Career Readiness
Melissa.Mcknight@dc.gov

GET SOCIAL

 facebook.com/ossedc

 twitter.com/ossedc

 youtube.com/DCEducation

 www.osse.dc.gov